

Sneak Peek

"If you are brave enough to say goodbye, life will reward you with a new hello!" -Paulo Coelho

Patriotic Fervour

Republic Day honours the date on which the Constitution of India came into effect on 26 January 1950 replacing the Government of India Act (1935) as the governing document of India. This day was celebrated with jingoism in everyone's heart in our school. Like every year, this year too, the Indian flag was hoisted. The flag was hoisted by our honourable chief guest Dr. Subhash Chaudhari. It was followed by a cultural programme

which made us feel that we are fortunate to be an Indian.

We had patriotism fervor spread in all hearts with songs and dances depicting the spirit of nationalistic feelings. Samrat Gundpatil expressed his views on the role of youth as the country embarks on a journey to establish itself as one of the powers in the world. Purva Deoda of Class 8 on the other hand reminded us of the sacrifices of all those who had been instrumental in

the freedom we enjoy today and inspired us to think of the downtrodden. The dance by Grade 7 boys highlighted the feelings of a child who has the spirit to fight for our country at a young age. The dance by Class 9 and 10 girls depicted the greatness and diversity of India. In the afternoon there was a play performed by Grade 10 students for their parents about the struggle involved in getting freedom.

-Chinmay Kalantri, Class 8


A Platform to Hone Your Talents-The IIMUN, Jalgaon Chapter

Indian International Model United Nations (IIMUN), Jalgaon Chapter conducted its first conference in Jalgaon from Friday, 27th January, 2017 to Sunday, 29th January, 2017 at the Anubhuti School. Around 160 students from 5 schools participated in this conference, this conference happened to be the biggest and the best conference to have ever been witnessed in the city. IIMUN has to its credits the opportunity to conduct 108 conferences in India and 15 different countries in the ongoing year. It became the first organization to conduct a Model United Nations conference inside the UN Headquarters and will be doing so again this year with 1400 students. The IIMUN, Jalgaon Chapter was declared open by The Secretary General, IIMUN, Ms Harshi Shah.

The evening began with the traditional lightening of the lamp, followed by a cultural evening. The show took off with dance performances by the Gladiator Dance Group who had participated at the Sony TV, super dance show. Givika Patel, a member of the group and the winner of the All India Championship 2015 gave a solo performance, followed by Manasvi Pardeshi. This was followed by the Director General Ms. Aastha Kasliwal inspiring the delegates to Voice their Opinion.

The performances by the host school began with a skit highlighting the condition of women and their struggle to free themselves from the clutches of the male dominated society. Taran performed a solo dance on this theme.

J.P. Rao sir, the Principal of the host school delivered an inspiring speech themed 'United Nations and the Empowerment of the Youth'. The host school was presented by a certificate by the Secretary General, IIMUN, Ms Harshi Shah.

An Israeli folk dance - Mayim, choreographed by J.P. Rao sir was performed by the students of the host school. The students also showcased their musical talents in a tabla performance.


The star performance of the evening was by Tanay Malhara, the winner of the show Dance Plus 2 by Star Plus.

This was followed by a short video on IIMUN. The second day saw the students divided into four committees according to their interests. The committees were a) Lok Sabha (Agenda: Implementation of the Demonetization Plan to Curb Parallel Money), b) United Nations Security Council (Agenda: Threats and Challenges to Global Peace due

to Cyber War), c) International Press (IP) and d) International Council of Women (Agenda: - Steps to achieve the Vision 2030: The Power of the Adolescent Girl). The conference witnessed and identified many young talents and upcoming speakers among the students.

The delegates, the Organizing Committee members and the observers had a relaxing evening, dancing to the tunes of foot tapping music at the DJ Night as part of the socials.

The closing ceremony was marked with many memorable performances by Anubhuti school students as well as other participating schools. The dance sequence by Anubhuti students depicted the United Nations 2017 theme "International Year of Sustainable Tourism for Development". There were folk dances of different states.

Winners in different categories were felicitated. In the first edition of Anubhuti IIMUN conference, we provided each and every participant a platform to grow, explore and broaden their horizons. In the future edition of

Anubhuti IIMUN, we wish to nurture enlightened citizens of today and progressive thinkers of tomorrow, for a promising future.

It is indeed a great moment for Anubhuti Residential School to be privileged to host the Jalgaon Chapter of IIMUN.

-Neerja Pandit & Ranjeet

Into The World Of Space

On Jan 24, we witnessed a grand Planetarium 3-D show in the school, organized by Science awareness and Anti superstition committee. This programme focused on the Origin of life by Big Bang Theory, Various types of galaxies, Sun and other planets, their rotation and revolution and many more heavenly bodies in the outer space.

This Planetarium was made of a huge portable balloon which can be inflated after blowing air into it. Entering and sitting inside this balloon was a very exciting and thrilling experience for the children.

The students experienced an out of the world feeling, a feeling as if they were travelling in space with each and every planet passing by. The 3

dimensional image of the universe enabled the students to forget the reality for about half an hour. The planetarium has been used as a major tool to enhance science literacy in the school by showing the fascinating discoveries in astronomy and space exploration. It was a fabulous show!

-Snehal Joshi, Teacher


Snappies


Snappies


Excursions of Anubhuti

Strawberry Basket-Mahabaleshwar

We the class 5 and 6 students had our trip to Mahabaleshwar, Kokan, and Panchgani. We started our journey to Pune by train and then from Pune we went by bus to Mahabaleshwar. In Mahabaleshwar we went to the Mapro Garden, a strawberry plantation where we did shopping and strolled around. On the second day of our trip we went to Devraj Art Village. We saw many

types of art including tribal art. Then we went to Sher Bagh Theme Park where we had loads of fun. We had our lunch there and then went to old Mahabaleshwar where we saw 5 sacred rivers. On the 17th morning we went to Pratapgadh Fort. Later we went to an amusement park and had an amazing time, we had too much fun on the rides. On the 4th day we went to a honey factory and then

went boating. Post lunch we went Go Karting and raced with each other. We went to Nat Skies that evening and learnt many things about science. On the next day we went to Kokan where we visited Raigadh Fort. Then we started our journey back to Jalgaon. Indeed it was a gala trip where we relished and learnt a lot.

-Priyam Sanghavi, Class 6

The Heart of India-Madhya Pradesh

With a lot of excitement, thrill and eagerness our trip to Bhopal begun on 14th of January. We boarded our train from Jalgaon and reached Jabalpur. On the first day of our trip we went to Bargi Dam. There we enjoyed a lot on the cruise. Then we went to Bhedaghat. There we visited Marble Rocks and Dhuadhar Falls, which is almost 30 meters long. On the 2nd day we visited Madan Mahal Fort, which was built by the Gond. Then we saw the Balancing Rocks.

There we were amazed to see a huge stone balanced on the tip of another rock. We got to know that this was because of erosion and glacier erratic.

We visited Coca-Cola industry on the way to Kanha Wildlife Sanctuary. In Kanha we had a morning jungle Safari. It was really fun to spot different animals. We also saw tigers. Our next destination was Panchmarhi. It is known as the Queen of Satpura Range. In

Panchmarhi we saw Bee Falls, Reech Garh, Pandav Caves, Bison Lodge and Jatshankar. At night we all enjoyed our DJ party. After that we went to Bhopal, where we saw Regional Science Theatre, Museum of Mankind (largest museum in Asia), Tribal Museum; Saanchi Stupa and at last we visited the DB City Mall. It was indeed an educational and memorable trip!

-Vidhi Jain, Class 8

Land of Nizams-Hyderabad

On 16th of January we the students of Class 8 were on cloud nine as we were going for our trip to Hyderabad. On the first day of our trip we went to Salar Jung Museum, Char Minar and then at last we visited Lumbini Park to watch the Laser show which was a remarkable one. The next day we spent our whole day in Ramoji Film City, which is the largest film city in the world and is built in 1666 acres of land. We enjoyed many rides and saw stunt shows. The following day we went to Golconda Fort. We all were amazed to see the infrastructure and

wireless telephone communication of those days. After visiting a historical place we went to the Snow World, which is the largest one in India. We got our warm clothes before entering into the world of snow. We danced and enjoyed throwing snowballs on each other. We all were very famished after playing in the snow. In the evening we went to the mall where we did shopping.

The next day, we went to a Zoological Park where we saw many animals. Next we went to Birla Planetarium. On the sixth day of our

trip we spent our whole day enjoying in an amusement park in Ramoji. Then comes the last day of our trip. We visited the Sudha car museum, which is a Guinness World Record Holder for making the Largest Tricycle in the World. Then we left for Shilpgram where we saw traditional stuff and then we went street shopping. The next day we had to check out of our hotel and leave for school. It indeed was a memorable trip.

-Harshit Rishabh, Class 8

Remembering Bapu

On 30th of January all Marathi students of class 8 and 9 went to Kantai Sabhagriha. We were accompanied there by Parshuram sir and Harshal sir. We had gathered there on that memorable day to

remember our beloved Bapuji and also to give him Shradhanjali. We officially went there to listen to a speech of Mr. K. B. Patil sir which was followed by the inauguration of two books written by a very famous

writer Dr. Vishwas Patil. He told us about Gandhiji's life, his struggles and his journey to attain freedom. Indeed it was an unforgettable visit.

-Khushi Deoda, Class 8

Inspiring Moments

On 27th of this month class 8 students had their interaction with Gauri didi. She is a Para Olympian and she has also won a silver medal. She is the first girl in the world who has worked in a movie based on her

own story. She got the first prize in a competition to swim in river Bhadravati. She swam for 3 hours continuously and covered 195 km. Her movie named "Yellow" was awarded with the National Award.

She is a Down syndrome child. But still is an example of hard work. She taught us that if determination and hard work goes hand in hand then success is obvious.

-Sanika Gupta, Class 8

Commercial Calling

The Commerce Week began with an enthusiastic approach on the 27th of December. All the students were very excited and the decoration only added to our zeal. The first day began with Class 11 presenting an interesting assembly on advertisement which was followed by other entertaining and meaningful assemblies on topics such as Demonetization, Aadhar Card, Pan Card and Guerilla marketing. This was accompanied by the afternoon sessions in which all the classes actually had to participate in various activities.

These sessions included activities like Logo Competition, Ad Mad Show, Business Planning and Card making. We were also privileged to have an interaction with Mr. Vivek Kaldare in which he discussed with us some important qualities needed in life. On 31st of December, Class 11 students performed a nukkad on demonetization in Jalgaon city. We began our new year with a treasure hunt organized by Class 11. All the students were tired after this game but soon this exhaustion changed into excitement as we waited for the Fun Fare. The party included various

games like the Golden Eye, Bounce, Burn the rice, Virtual World etc. All of us enjoyed dinner after the game session. Thanks to the dining hall committee for preparing such a sumptuous dinner on this eve.

The commerce week ended with a New Year musical bash whereby a musical quiz was held for all of us including the teachers. But how could the day end without dance. So we all found ourselves dancing in rhythm to the funky music before it was finally called off for the day.

-Purva Choudhary, Class 9


Cultural Rajdhani-Pune

On 13th January, we the students of Class 7 left for our trip to Pune and Lonavala. The first place we visited was Agakhan Palace where we saw the Samadhi of Kasturba Gandhi. Next place we visited Shaniwar Wada. There we saw a fountain named Hajari Karanja which splitted into thousand other fountains. Next we went to Dagduseth Temple and Phoenix Mall. On the next day, we headed towards The Rajiv Gandhi Zoological Park where we saw many rare animals and birds. Then we went to Singhgarh Fort in the jeep. It was fun ridding in an open jeep. Then we went to a place named Khadakwasla Dam where we enjoyed playing with water. In the evening we went to Iskon Temple.

The next day we went to Bhagyalaxmi Dairy Farm. There we saw the processing of milk and all the cows were imported from different countries. We also visited GoCheese World. Then we proceeded towards Lonawala. We visited Maganlal Chikki plant. We also ate chikki

which was mouth-watering. Then we went to a wax museum where we saw the statues of many famous personalities which were made up of wax. At the end of our trip, we visited a theme park and Raja Dinkar Museum. It was an unforgettable trip!

-Aryan Modi, Class 7


News Flash

Students of Class 11 had an inspiring interaction with Mr.

On the occasion of Makar Sankranti the students at our school enjoyed the kite flying activity with great spirit.

The festival of Lohri was celebrated by lighting a bonfire and dancing around it

Living The Moment

The past is gone and the future is yet to come, it's always yet to come, so whatever is happening now should be cherished. There is nothing that we can do about the past anymore, even if we are crying or laughing about it, it's done and it can't be changed. It's the present that our feeling and actions reflect. Living in the present when you are happy gives you extreme ecstasy and if you are feeling low then you are bound to feel depressed, but where can we find a rainbow when it doesn't rain.

Living in present doesn't necessarily means one should stop or not think about the future, but he or she should not worry or think about it so much that it effects their present life and scenarios. It is also true that living in

the present will positively affect our lifestyle. It is much healthier to release all feelings at the moment than to postpone it as it won't be as effective let alone natural. Once the moment is gone all the actions or feelings shown towards it are not as effective, thus, making us look like a simpleton.

It is a highly philosophical topic to understand but once implemented it will bring changes to your life, it will become more exciting and interesting one. Why imprison these feelings instead of sharing them out to express ourselves. The past is gone and the future is yet to come, however the present is a gift so cherish it.

-The Editors


A unique school based on Indian cultural heritage and global vision

Jain Divine Park, Shirsol Road, Jalgaon - 425 001.

Tel: 0257-2264600; Website: www.anubhutischool.in; E-mail: info@anubhutischool.in

The Editorial Team

Abhang Jain, Akanksha Asanare, Radhika Rathi,
Aman Deshmukh, Govinda Rayudu,
Neerja Pandit, Shashikant Mahanor, Sneha Chotai,
Mahesh Dandge

Published by Anubhuti School (For Internal Circulation Only)
Printed at Mahajan Offset, MIDC, Jalgaon.